

CHOICES FOR INDEPENDENCE INDEPENDENT CASE MANAGEMENT

ACCESS ~ QUALITY ~COST

CASE MANAGEMENT AGENCY

"Licensed in accordance with RSA 151:2, I(b), and enrolled as a New Hampshire Medicaid provider to provide targeted case management services to HCBC-ECI participants, and that operates without a conflict of interest. This term includes independent case management agencies."

New Hampshire CFI Independent Case Management Providers

Brain Injury Association of New Hampshire
Community Crossroads
Crotched Mountain Community Care
Gateways Community Services
Heritage Case Management
Life Coping, Inc
Pilot Health, LLC

THE INDEPENDENT CASE MANAGER

- > Person employed by or contracted with an agency
- > Meets the qualifications described in He-E 805.06
- > Statewide Infrastructure
- > Responsible for:
 - Ongoing assessment
 - Person-centered planning
 - Coordination and monitoring of services
 - No conflict of interest
 - Advocates for and assists beneficiaries with cause disenrollment to another plan if institutional, employment, or residential provider leaves enrollee's plan as an objective party
 - > Objective assistance with appeals and grievances

WHAT HAS BEEN LEARNED SO FAR IN STEP 1

- Communication is Key
- Transparency
- Importance of Public Forums
- Independent Case Management is affordable and effective to control costs
- ICM provides advocacy (i.e.: authorizations for medication, skilled care and medical complexity)
- Another "tool in the tool box" for ICM

COST OF SERVICE

Citations: 2003/2005 ICM Quarterly Reports 2008/2009 DHHS Mgt

2016 BEAS Application for 1915 (c) waiver

COMMITMENT TO QUALITY MCO/ICM/STATE COLLABORATIVE

ESTABLISH GOALS

➢ Goal #1:

Improve health care outcomes for members that we share in the current environment by improving upon integration and transitions to provide:

- **Access**
- **>** Quality
- ➤ Cost

ESTABLISH GOALS

>Goal #2:

Mitigate risk of harm, injury, and readmissions related to a Medicaid stay in a healthcare facility transition for members involved with the CFI program

This will be achieved through collaborative communication between members, case managers, MCO, caregivers/family, community providers, and facility team upon admission and throughout the care continuum.

ESTABLISH PROJECT: COMMUNICATION/TRANSITIONS

LESSONS LEARNED FROM PROJECT

- Communication is key
- Value of brainstorming with all parties
- Need for and development of CFI/case manager
 ID card
- Working within other system

POINTS TO BE ADDRESSED BEFORE IMPLEMENTATION

- Adequate Rate Reimbursement for Providers to help strengthen the State infrastructure/work force
- Transition Current to Future
- Clear appeals process
- Keeping provider network updated authorization process and how to bill in the new system
- Collaboration between MCO care coordination and Independent Case Management
- Advocacy/Consumer Protections Ombudsman Program; conflict free Independent Case Management; Choice

REFLECTIONS

Community Based Long-Term Services & Supports

- There is a sustainable, person-driven long-term support system in which people with disabilities and chronic conditions have choice, control and access to a full array of quality services that assure optimal outcomes, such as independence, health and quality of life.
- > The programs and partnerships are aimed at achieving a system that is:
 - > Person-Driven
 - > Inclusive
 - > Effective & Accountable
 - > Sustainable & Efficient
 - Coordinated & Transparent
 - Culturally Competent
 - Cost Effective

THANK YOU

QUESTIONS

